Production, transport and laser trapping of radioactive francium beams for the study of fundamental interactions #### **Giulio Stancari** INFN - Istituto Nazionale di Fisica Nucleare Ferrara, Italy Accelerator Physics and Technology Seminar Fermi National Accelerator Laboratory, Batavia IL (USA) January 15, 2008 ## Fundamental interactions and symmetries can be tested efficiently on trapped atoms These searches of new physics beyond the Standard Model are complementary to those at high energy Two main lines of research: Atomic parity violation (APV) tests weak force at low momentum transfers: electron-nucleon interaction parameterized by weak charge; nucleon-nucleon through the anapole moment (difficult to access otherwise) Search of permanent electric dipole moments (EDMs) of electrons, nucleons and atoms Review: Ginges and Flambaum, Phys. Rep. 397, 63 (2004) ## Atomic parity violation is complementary to parity-violating electron scattering (PVES) in determining the effective weak couplings of the quarks **New physics constrained to above 1-5 TeV mass scale** Recent analysis: Young et al., Phys. Rev. Lett. <u>99</u>, 122003 (2007) Electric dipole moments (EDMs) are related to violations of time-reversal (T) symmetry Assuming CPT is conserved, EDMs can shed light on the nature of CP violation Detection of EDMs near the current experimental limits would unambiguously imply new physics [N. Fortson, P. Sandars, and S. Barr Phys. Today, June 2003] #### Francium is one of the best candidates for APV and EDM measurements Heaviest alkali metal: large nucleus and simple atomic structure Enhancement of APV (~Z³) and EDM (electron x 10³) effects Several isotopes with relatively long lifetimes (~minutes) to reduce systematics No stable isotopes, but scarcity partly compensated by accumulation in traps #### **Several groups are pursuing physics with trapped francium atoms** suny Stony Brook, USA pioneered Fr traps extensive spectroscopy moving to TRIUMF [Gomez, Orozco, and Sprouse, Rep. Prog. Phys. <u>69</u>, 79 (2006)] LNL Legnaro, Italy status in this talk JILA Boulder, USA vapor cell spectroscopy of ²²¹Fr [Lu et al., Phys. Rev. Lett. <u>79</u>, 994 (1997)] CYRIC / Tohoku University, Japan feasibility tests for EDMs first beam next spring [Sakemi, private communication] ## Research in this field requires advancements in francium sources and traps (increase signal) precision spectroscopy (reduce theoretical uncertainties) A facility at INFN's Laboratori Nazionali di Legnaro (LNL) has been built and commissioned for this purpose The TRAP-RAD Collaboration at LNL is an interdisciplinary team born to combine expertise in several fields: atomic physics and laser spectroscopy, nuclear physics, particle and accelerator physics. - S. N. Atutov, R. Calabrese, G. Stancari, L. Tomassetti University and INFN Ferrara, Italy - L. Corradi, A. Dainelli INFN Laboratori Nazionali di Legnaro, Italy - P. Minguzzi, S. Sanguinetti University and INFN Pisa, Italy - C. de Mauro, A. Khanbekyan, E. Mariotti, L. Moi, S. Veronesi University of Siena, Italy ### The primary ¹⁸0⁶⁺ beam is provided by the Tandem-XTU accelerator at 95–115 MeV Maximum intensity is 2 x 10^{12} particles/s (2 μ A) About 2 days/month of beam time dedicated to francium production For production of ²⁰⁸⁻²¹¹Fr, best combination of projectile/target is ¹⁸O on ¹⁹⁷Au: - . large fusion-evaporation cross section (~0.1 b) - . large work function of gold (5.1 eV) for surface ionization - . purity, malleability, and high melting point (1337 K) of gold #### **Experiment concentrates on isotopes that are most abundantly produced:** | isotope | half life
(s) | | α energy
(ke V) | |-------------------|------------------|--------|----------------------------| | ²⁰⁸ Fr | 59.1(3) | 90(4) | 6641(3) | | ²⁰⁹ Fr | 50.0(3) | 89(3) | 6646(5) | | ²¹⁰ Fr | 191(4) | 60(30) | 6543(5) | | ²¹¹ Fr | 186(1) | > 80 | 6534(5) | Fusion-evaporation cross sections are measured at LNL with PISOLO apparatus (oxygen on thin gold target) [Corradi et al., Phys. Rev. C <u>71</u>, 014609 (2005)] ## Primary beam energy chosen experimentally as trade-off between integrated cross section and diffusion time #### **Predicted yields** are calculated from integrated cross sections $$\frac{P}{j} = \int_0^{E_0} \frac{\sigma(E')}{\langle dE/dx \rangle} \frac{N_A}{M} dE'$$ Measured yields from α decays of francium collected on catcher foil and observed on silicon detector ^{210, 211}Fr ^{208, 209}Fr 10000 Counts / (5 keV) 100 OXYGEN **SSBD** 5.5 6.0 7.0 7.5 6.5 Energy (MeV) **TARGET** Fr **CATCHER** Stancari et al., Nucl. Instrum. Methods A 557, 390 (2006) #### Measured yields vs primary beam energy 210Fr yields @ 1.5 x 10¹² 180/s: 1 x 10⁶ ions/s (average) 3 x 10⁶ (maximum, near melting) Efficiency (extracted/produced) is ~15% (40% max) Sufficient for spectroscopy Might need ~10⁹ for APV [Sanguinetti et al., Eur. Phys. J. D <u>25</u>, 3 (2003)] #### Yield ratios (208 + 209) / (total) measured vs beam energy and temperature Atomic and ionic properties (surface desorption, ionization, transport) cancel out Diffusion process is efficient above 1100 K: $t_{diffusion} \gg t_{Fr}$ $D \gg 2 \times 10^{-9} \text{ cm}^2/\text{s}$ Yields are limited by surface desorption #### **Measured yields vs temperature** Transport beam line decouples radiation and vacuum of <u>production area</u> from <u>laser trapping laboratory</u> #### Ion optics of individual elements designed with Simion 3D design of electrostatic quadrupole triplet Electrode geometry defined on a discrete grid Potentials calculated with relaxation method are used to integrate trajectories **Quadrupole triplet built at LNL** **Prism built at LNL** ## **Beam line optics** designed with pencil, paper, and Trace-3D / PBO-Lab, using transfer matrices of individual elements from Simion 3D Constraints include layout of experimental hall and acceptance of MOT Optimized electrode voltages are within a few % of design values Wien filter from Colutron Research Corp., Boulder, CO ## Mass selection is performed with a Wien filter (E x B velocity selector), mainly to suppress thermionic current from hot target Wien-filter resolution set to $\Delta m/m \sim 20/210$ to accept all Fr isotopes **Neutralizer temperature trade-off:** Low work function of yttrium (3.1 eV) enhances release of neutral francium, whose ionization potential is 4.1 eV (range of 3-keV Fr+ in Y is 5.1 nm) to produce a cold (~mK) cloud of atoms from a vapor [Raab et al., Phys. Rev. Lett. <u>59</u>, 2631 (1987)] Its main components are 6 orthogonal red-detuned circularly-polarized laser beams and a constant-gradient magnetic field **Doppler cooling:** an atom in a red-detuned field feels a viscous force ⇒ "optical molasses" Zeeman-shift confinement: in an inhomogeneous magnetic field, the red-detuned laser beams create a position-dependent confining force if circularly polarized Magneto-optical trap for Rb and Fr at LNL #### **Trapping transition** is D₂ line at 718 nm, excited with Ti:sapphire laser Repumping transition at 817 nm, with diode laser Laser beam diameter is 4 cm Pyrex cell walls coated with Dryfilm to reduce adsorption (1 \rightarrow 10⁴ bounces) Typical vacuum in cell is ~10⁻⁹ mbar Rubidium trap: response to changing magnetic field and laser frequency **Detection with cooled CCD camera: Rb trap example (500 atoms)** ²¹⁰Fr trap observed! Trapping efficiency depends on several factors, including cell coating and geometry (through W), vacuum (C), laser power (L), and neutralizer temperature (ϵ) First results on precision laser spectroscopy of ²⁰⁹Fr, ²¹⁰Fr and ²¹¹Fr have been obtained Precision on trapping transitions improved by factor ~20 with confocal Fabry-Perot interferometer calibrated with two-photon Rb transition | ²¹⁰ Fr example: | | trap freq.
(MHz) | uncertainty
(MHz) | |----------------------------|-------------------|---------------------|----------------------| | | LNL (preliminary) | 417,412,490 | 4 | | | Stony Brook | 417,412,460 | 90 | Atomic spectroscopy necessary to test relativistic many-body calculations. Continue with search of unobserved transitions. #### We can easily improve precision on some francium lifetimes Measurements of atomic parity violation in forbidden transitions to 1% precision will probably require intensities $\sim 10^9$ ions/s [Sanguinetti et al., Eur. Phys. J. D <u>25</u>, 3 (2003)] #### **Several options are being explored:** - . study alternative observables, such as linear Stark shifts [Bouchiat, arXiv:0711.0337v2] with ~10⁴ trapped atoms - . duplicate part of apparatus at CERN/ISOLDE - . study feasibility of a recirculating-beam ion source ← Production of secondary beams with standard techniques is usually inefficient (~10⁻⁶): most interactions are electromagnetic, not nuclear One may wish to re-use the primary beam until the desired reaction is obtained: a recirculating-beam ion source The negative effects of the target on the primary beam need to be compensated It was recently proposed to produce ⁸Li and ⁸B beams (for beta beams, hadron therapy) from a primary beam stored in a small ring with an internal thin target. Ionization cooling could provide reasonable lifetimes. [Rubbia et al., NIM A <u>568</u>, 475 (2006); Neuffer, NIM A, in press (2007)] #### **Could this scheme work for francium?** #### **Conclusions** - Francium is one of the best candidates for studying violations of fundamental parity and time-reversal symmetries - The first European facility for Fr atomic traps has been built and commissioned at LNL (Legnaro, Italy) - First results on high-precision laser spectroscopy were achieved - We're looking forward to the next challenging phase of atomic parity-violation measurements in francium Thank you for your attention!